Reduction of Mercury Emissions from Coal-Fired Electric Utility Boilers

Ravi Srivastava, Nick Hutson, and Frank Princiotta
Air Pollution Prevention and Control Division
Office of Research and Development
Environmental Protection Agency

Presentation at the DOE/NETL's Mercury Control Technology R&D Program Review Pittsburgh, PA

July 12, 2005

Outline

- Background
 - Environmental concerns
 - Emissions
- Clean Air Interstate Rule (CAIR)
- Clean Air Mercury Rule (CAMR)

Areas Designated Nonattainment for Ozone and PM_{2.5} NAAQS in 2004

Mercury Concerns

- Concentrations of mercury in the air are usually low. However, atmospheric mercury falls to Earth through rain, snow and dry deposition and enters lakes, rivers and estuaries. Once there, it can transform into, methylmercury, and can build up in fish tissue.
- Americans are exposed to methylmercury primarily by eating contaminated fish.
- Because the developing fetus is the most sensitive to the toxic effects of methylmercury, women of childbearing age are regarded as the population of greatest concern.
- Children who exposed to methylmercury before birth may be at increased risk of poor performance on neurobehavioral tasks, such as those measuring attention, fine motor function, language skills, visual-spatial abilities and verbal memory.
- Methylmercury exposure may also result in cardiovascular and other health effects.
- Ecosystems may be affected by mercury deposition.

Electric Power Generation: A Major Source of Air Emissions

Total: 15.9 Million Tons

Total: 20.8 Million Tons

U.S. Emissions of Human-Caused Mercury Have Dropped 45% since 1990

Note: 1999 emission estimate for utility coal boilers is based on 1999 Information Collection Request (ICR); 1990 and 1996 are based on different methodology.

Two Ways to Address Emissions from Power Plants

- The President's proposed **Clear Skies legislation** is the preferred approach to achieving multi-pollutant emission reductions:
 - Multipollution caps apply to entire country.
 - Legislation can provide more certainty and less complexity.
- Use of existing Clean Air Act authority to address emissions:
 - Concerns related to power plant emissions demand we act now.
 - CAIR and CAMR will provide significant reductions in emissions from power plants in a highly cost-effective manner.

Clean Air Interstate Rule (CAIR)

The CAIR Approach

- Determine if a significant contribution is projected from individual states on ozone and PM nonattainment in 2010, to define geographic boundaries covered by the rule.
- Analyze sources of highly cost effective reductions of SO₂ (for PM_{2.5}) and NOx (for PM_{2.5} and ozone).
- Create a two-phase program with declining emission caps for NOx in 2009 and 2015, and for SO₂ in 2010 and 2015 based on application of highly cost effective controls to large EGUs.
- Develop an emissions budget for each state that chooses to achieve its emission reduction requirements based on reductions from EGUs. Create parallel emission reduction targets for States that choose to control other source categories.
- Create an optional cap-and-trade program similar to current Acid Rain Program for SO₂ (Title IV) and the NO_x SIP call.

CAIR: Affected Region and Emission Caps

States controlled for ozone (ozone season NOx)

States controlled for both fine particles (annual SO₂ and NOx) and ozone (ozone season NOx)

Nationwide SO₂ and NO_x Emissions from the Power Sector

Ozone and Particle Pollution: CAIR, together with other Clean Air Programs, Will Bring Cleaner Air to Areas in the East - 2015

Ozone and Fine Particle Nonattainment Areas (April 2005)

Projected Nonattainment Areas in 2015 after Reductions from CAIR and Existing Clean Air Act Programs

Projections concerning future levels of air pollution in specific geographic locations were estimated using the best scientific models available. They are estimations, however, and should be characterized as such in any description. Actual results may vary significantly if any of the factors that influence air quality differ from the assumed values used in the projections shown here.

Summary of Projected Coal Capacity with Pollution Control Retrofits under CAIR

Total Coal Capacity Projected, with CAIR:

- 305 GW in 2010
- 304 GW in 2015
- 320 GW in 2020

Projected Coal Capacity w/ FGD (GW)

Projected Coal Capacity w/ SCR (GW)

Benefits of CAIR

- Reduces sulfur dioxide (SO₂) and nitrogen oxide (NO_x) emissions which contribute to fine particle pollution (PM_{2.5}) and ground level ozone.
- Provides substantial human health and environmental benefits – the largest benefits for any Clean Air Act rule in the last 12 years.
- Helps cities and states in the East meet new, more stringent national ambient air quality standards for ozone and fine particles.
- Emission reductions occur while economic strength is preserved. U.S. maintains both low electricity prices and fuel diversity.
- Provides one of the largest investments in pollution control technology in history.

Clean Air Mercury Rule (CAMR)

Benefits of CAMR

- CAMR will build on EPA's Clean Air Interstate Rule (CAIR) to significantly reduce emissions from coal-fired power plants -- the largest remaining sources of mercury emissions in the country.
- When fully implemented, these rules will reduce utility emissions of mercury from 48 tons a year to 15 tons, a reduction of nearly 70 percent.
- EPA's modeling shows that CAMR will significantly reduce the majority of the coal-fired power plant mercury emissions that deposit in the United States, and those reductions will occur in areas where mercury deposition is currently the highest.
- CAMR is expected to make additional reductions in emissions that are transported regionally and deposited domestically, and it will reduce emissions that contribute to atmospheric mercury worldwide.
- Emission reductions occur while economic strength is preserved. U.S. maintains both low electricity prices and fuel diversity.

The first-ever federal rule to permanently cap and reduce mercury emissions from coal-fired power plants.

Key Elements of CAMR

- The Clean Air Mercury Rule establishes "standards of performance" limiting mercury emissions from new and existing coal-fired power plants and creates a market-based cap-and-trade program that will reduce nationwide utility emissions of mercury in two distinct phases.
 - The first phase cap is 38 tons and emissions will be reduced by taking advantage of "co-benefit" reductions that is, mercury reductions achieved by reducing sulfur dioxide (SO₂) and nitrogen oxides (NOx) emissions under CAIR the new Base Case.
 - In the second phase, due in 2018, coal-fired power plants will be subject to a second cap, which will reduce emissions to **15 tons** upon full implementation.
- New coal-fired power plants ("new" means construction starting on or after Jan. 30, 2004) will have to meet new source performance standards in addition to being subject to the caps.
- CAMR sets an emission reduction requirement for each State and Indian country, by distributing
 the national emissions cap among the States and Indian country.
- CAMR provides an optional cap and trade program based on successful Acid Rain and NOx Budget Trading programs as a method to implement the necessary reductions.
- CAMR allows States flexibility on how to achieve the required reductions, including whether to join the trading program.

National Hg Power Plant Emissions: Historic and Projected with CAMR

Note: 1999 emission estimate for utility coal boilers is based on 1999 Information Collection Request (ICR); 1990 and 1996 are based on different methodology.

Mercury Deposition in the U.S.

Deposition From All Sources in 2001

Deposition From All Non-Utility Sources in 2001

Source: U.S. EPA 2005

Mercury Deposition in the U.S.

Power Plant Mercury Deposition

Deposition From Utility Sources in 2001

Deposition From Utility Sources After CAIR, CAMR, and Other Clean Air Act Programs in 2020

Source: U.S. EPA 2005

Annualized Private Cost of CAMR

Note: From IPM, cost of CAIR is \$2.3 billion in 2010, \$3.6 billion in 2015, and \$4.7 billion in 2020, with a net present value of \$41.1 billion.

Summary

CAMR significantly cuts emissions of mercury from power plants and:

- Builds on EPA's Clean Air Interstate Rule (CAIR) to allow power industry to address mercury, SO₂ and NOx emissions in a coordinated effort.
- Along with CAIR, will help protect public health and the environment without interfering with the steady flow of affordable energy for American consumers and business.
- Along with CAIR, is expected to make reductions in emissions that are transported regionally and deposited domestically, and it will reduce emissions that contribute to atmospheric mercury worldwide.

CAIR and CAMR Implementation Timeline

